Gallium Arsenide (GaAs) Microwave Integrated Circuit Designs Submitted to TriQuint Semiconductor for Fabrication (ARL Tile #2) by John Penn ARL-TN-0404 September 2010 #### **NOTICES** #### **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. ## **Army Research Laboratory** Adelphi, MD 20783-1197 ARL-TN-0404 September 2010 # Gallium Arsenide (GaAs) Microwave Integrated Circuit Designs Submitted to TriQuint Semiconductor for Fabrication (ARL Tile #2) John Penn Sensors and Electron Devices Directorate, ARL Approved for public release; distribution unlimited. | REPORT DOCUMENTATION PAGE Post Approximation to the control of | | | | | | | |--|--|---|-------------------|------------|-----------------------------------|--| | data needs. all completing and reviewing the obtenced minimates. Said cinimates in graphing the blacks in Particular of the College of the collection of information. State of the College of the Collection of Information of State of the College | REPORT DO | CUMENTATI | ON PAGE | | | | | September 2010 Final | data needed, and completing and reviewing the collect
burden, to Department of Defense, Washington Head
Respondents should be aware that notwithstanding at
valid OMB control number. | ect of this collection of information, including suggestions for reducing the 8), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. | | | | | | 4.TITLE AND SUBTITLE Gallium Arsenide (GAAS) Microwave Integrated Circuit Designs Submitted to TriQuint Semiconductor for Fabrication (ARL Tile #2) 5b. GRANT NUMBER 5c. PROGRAM ELEMENT NUMBER 5c. PROGRAM ELEMENT NUMBER 5d. PROJECT NUMBER 5d. PROJECT NUMBER 5d. PROJECT NUMBER 5d. PROJECT NUMBER 5d. PROJECT NUMBER 5d. AUTHOR(S) JOHN Penn 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Research Laboratory ATTN: RDRJ-SER-E 2800 Powder Mill Road Adclphi, MD 20783-1197 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 11. SPONSORING/MONITOR'S REPORT NUMBER(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 14. ABSTRACT High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (MMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quicktum (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | | | 3. DATES COVERED (From - To) | | | 4.TITLE AND SUBTITLE Gallium Arsenide (GAAS) Microwave Integrated Circuit Designs Submitted to TriQuint Semiconductor for Fabrication (ARL Tile #2) 5b. GRANT NUMBER 5c. PROGRAM ELEMENT NUMBER 5c. PROGRAM ELEMENT NUMBER 5d. PROJECT NUMBER 5d. PROJECT NUMBER 5d. PROJECT NUMBER 5d. PROJECT NUMBER 5d. PROJECT NUMBER 5d. AUTHOR(S) JOHN Penn 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Research Laboratory ATTN: RDRJ-SER-E 2800 Powder Mill Road Adclphi, MD 20783-1197 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 11. SPONSORING/MONITOR'S REPORT NUMBER(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 14. ABSTRACT High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (MMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quicktum (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. | September 2010 | Final | | | | | | TriQuint Semiconductor for Fabrication (ARL Tile #2) 5. GRANT NUMBER 5. PROGRAM ELEMENT NUMBER 5. PROJECT NUMBER 5. PROJECT NUMBER 5. WORK UNIT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Research Laboratory ATTN: RDRL-SER-E 2800 Powder Mill Road Adelphi, MD 20783-1197 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 11. SPONSOR/MONITOR'S ACRONYM(S) 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited. 13. SUPPLEMENTARY NOTES 14. ABSTRACT High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (MMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quicktum (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. | • | | | | 5a. CONTRACT NUMBER | | | TriQuint Semiconductor for Fabrication (ARL Tile #2) 5. GRANT NUMBER 5. PROGRAM ELEMENT NUMBER 5. PROJECT NUMBER 5. PROJECT NUMBER 5. WORK UNIT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Research Laboratory ATTN: RDRL-SER-E 2800 Powder Mill Road Adelphi, MD 20783-1197 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 11. SPONSOR/MONITOR'S ACRONYM(S) 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited. 13. SUPPLEMENTARY NOTES 14. ABSTRACT High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (MMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quicktum (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. | Gallium Arsenide (GaAs) Micro | wave Integrated Ci | rcuit Designs Sul | bmitted to | | | | 56. PROGRAM ELEMENT NUMBER 56. PROJECT NUMBER 56. TASK NUMBER 57. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Research Laboratory ATTN: RDRL-SER-E 2800 Powder Mill Road Adelphi, MD 20783-1197 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 11. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution
unlimited. 13. SUPPLEMENTARY NOTES 14. ABSTRACT High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (MMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RPICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to Triquint for their Prototype Development Quicktum (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. | | • | _ | omitted to | 5h GRANT NUMBER | | | 6. AUTHOR(S) John Penn 5d. PROJECT NUMBER 5d. PROJECT NUMBER 5d. PROJECT NUMBER 5d. WORK UNIT NUMBER 5f. WORK UNIT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Research Laboratory ATTN: RDRL-SER-E 2800 Powder Mill Road Adelphi, MD 20783-1197 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTIONAVAILABILITY STATEMENT Approved for public release; distribution unlimited. 13. SUPPLEMENTARY NOTES 14. ABSTRACT High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (MMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quicktum (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. 15. SUBJECT TERMS MMIC 17. LIMITATION 18. NUMBER 1994. NAME OF RESPONSIBLE PERSON | 111 Quint 20111001100110111111111111111111111111 | |) | | SD. GRANT NOMBER | | | 6. AUTHOR(S) John Penn 5d. PROJECT NUMBER 5d. PROJECT NUMBER 5d. PROJECT NUMBER 5d. WORK UNIT NUMBER 5f. WORK UNIT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Research Laboratory ATTN: RDRL-SER-E 2800 Powder Mill Road Adelphi, MD 20783-1197 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTIONAVAILABILITY STATEMENT Approved for public release; distribution unlimited. 13. SUPPLEMENTARY NOTES 14. ABSTRACT High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (MMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quicktum (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. 15. SUBJECT TERMS MMIC 17. LIMITATION 18. NUMBER 1994. NAME OF RESPONSIBLE PERSON | | | | | | | | John Penn 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Research Laboratory ATTN: RDRL-SER-E 2800 Powder Mill Road Adelphi, MD 20783-1197 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited. 13. SUPPLEMENTARY NOTES 14. ABSTRACT High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (MMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quicktum (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. 15. SUBJECT TERMS MMIC 16. SECURITY CLASSIFICATION OF: 17. LIMITATION 18. NUMBER 194. NAME OF RESPONSIBLE PERSON Lobb Denn | | | | | 5c. PROGRAM ELEMENT NUMBER | | | John Penn 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Research Laboratory ATTN: RDRL-SER-E 2800 Powder Mill Road Adelphi, MD 20783-1197 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited. 13. SUPPLEMENTARY NOTES 14. ABSTRACT High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (MMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quicktum (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. 15. SUBJECT TERMS MMIC 16. SECURITY CLASSIFICATION OF: 17. LIMITATION 18. NUMBER 194. NAME OF RESPONSIBLE PERSON Lobb Denn | 6 AUTHOR(S) | | | | E4 DDO IECT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Research Laboratory ATTN: RDRL-SER-E 2800 Powder Mill Road Adelphi, MD 20783-1197 9. SPONSORINGMONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORINGMONITORING AGENCY NAME(S) AND ADDRESS(ES) 11. SPONSORMONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited. 13. SUPPLEMENTARY NOTES 14. ABSTRACT High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (RMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quickturn (PDQ) option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. 15. SUBJECT TERMS MMIC 17. LIMITATION 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON Lobb Dans | , , | | | | Sa. PROJECT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Research Laboratory ATTN: RDRL-SER-E 2800 Powder Mill Road Adelphi, MD 20783-1197 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited. 13. SUPPLEMENTARY NOTES 14. ABSTRACT High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (MMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quickturn (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. 15. SUBJECT TERMS MMIC 16. SECURITY CLASSIFICATION OF: 17. LIMITATION 18. NUMBER OF RESPONSIBLE PERSON 19. Days Page 1 | John Penn | | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Research Laboratory ATTN: RDRL-SER-E 2800 Powder Mill Road Adelphi, MD 20783-1197 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 14. ABSTRACT High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (MMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RECS) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quickturn (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. | | | | | 5e. TASK NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Research Laboratory ATTN: RDRL-SER-E 2800 Powder Mill Road Adelphi, MD 20783-1197 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 14. ABSTRACT High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (MMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RECS) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quickturn (PDQ) Option for a
set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. | | | | | | | | U.S. Army Research Laboratory ATTN: RDRL-SER-E 2800 Powder Mill Road Adelphi, MD 20783-1197 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited. 13. SUPPLEMENTARY NOTES 14. ABSTRACT High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quicktum (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. 15. SUBJECT TERMS MMIC 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF OF OF OF ISBNE PERSON Libbs Days 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON Libbs Days 19b. Days 10. SPONSOR/MONITOR'S ACRONYM(S) 11. 12. LIMITATION OF INTERPRETARY ACRONYM(| | | | | 5f. WORK UNIT NUMBER | | | U.S. Army Research Laboratory ATTN: RDRL-SER-E 2800 Powder Mill Road Adelphi, MD 20783-1197 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited. 13. SUPPLEMENTARY NOTES 14. ABSTRACT High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quicktum (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. 15. SUBJECT TERMS MMIC 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF OF OF OF ISBNE PERSON Libbs Days 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON Libbs Days 19b. Days 10. SPONSOR/MONITOR'S ACRONYM(S) 11. 12. LIMITATION OF INTERPRETARY ACRONYM(| | | | | | | | ARL-TR-0404 10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited. 13. SUPPLEMENTARY NOTES 14. ABSTRACT High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (MMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quickturn (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. 15. SUBJECT TERMS MMIC 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF INDICATED IN TABLE PERSON In the Page In Table Tab | | | 5) | | | | | 2800 Powder Mill Road Adelphi, MD 20783-1197 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited. 13. SUPPLEMENTARY NOTES 14. ABSTRACT High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (MMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quickturn (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. 15. SUBJECT TERMS MMIC 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF INTERIOR OF IS NUMBER NU | | • | | | | | | 3. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited. 13. SUPPLEMENTARY NOTES 14. ABSTRACT High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (MMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quicktum (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. 15. SUBJECT TERMS MMIC 17. LIMITATION OF 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON John Page | | | | | ARL-TR-0404 | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited. 13. SUPPLEMENTARY NOTES 14. ABSTRACT High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (MMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quickturn (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. 15. SUBJECT TERMS MMIC 17. LIMITATION OF OF OF OF Lohn Days | | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited. 13. SUPPLEMENTARY NOTES 14. ABSTRACT High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (MMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quickturn (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. 15. SUBJECT TERMS MMIC 17. LIMITATION OF OF OF Lohn Days | - | | | | 40 CRONCOR/MONITORIC ACRONIVAVC) | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited. 13. SUPPLEMENTARY NOTES 14. ABSTRACT High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (MMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quickturn (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. 15. SUBJECT TERMS MMIC 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF OF OF OR IS. NUMBER Isa. NAME OF RESPONSIBLE PERSON Lobb Pann | 9. SPONSORING/MIONITORING AGENC | T NAME(S) AND ADDR | E33(E3) | | 10. SPONSON/MONITOR'S ACRONTINGS) | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited. 13. SUPPLEMENTARY NOTES 14. ABSTRACT High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (MMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quickturn (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. 15. SUBJECT TERMS MMIC 17. LIMITATION OF 19a. NAME OF RESPONSIBLE PERSON Lohn Pann Lohn Pann | | | | | 11. SPONSOR/MONITOR'S REPORT | | | Approved for public release; distribution unlimited. 13. SUPPLEMENTARY NOTES 14. ABSTRACT High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (MMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated
circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quickturn (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. 15. SUBJECT TERMS MMIC 17. LIMITATION OF OF OF Lohn Page 19a. NAME OF RESPONSIBLE PERSON Lohn Page 19b. Pag | | | | | NUMBER(S) | | | Approved for public release; distribution unlimited. 13. SUPPLEMENTARY NOTES 14. ABSTRACT High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (MMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quickturn (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. 15. SUBJECT TERMS MMIC 17. LIMITATION OF OF OF Lohn Page 19a. NAME OF RESPONSIBLE PERSON Lohn Page 19b. Pag | | | | | | | | 13. SUPPLEMENTARY NOTES 14. ABSTRACT High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (MMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quickturn (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. 15. SUBJECT TERMS MMIC 17. LIMITATION OF OF OF Loan Page 19a. NAME OF RESPONSIBLE PERSON | 12. DISTRIBUTION/AVAILABILITY STA | TEMENT | | | <u> </u> | | | 14. ABSTRACT High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (MMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quickturn (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. 15. SUBJECT TERMS MMIC 17. LIMITATION OF OF Use Person Index Perso | Approved for public release; dis | tribution unlimited. | | | | | | 14. ABSTRACT High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (MMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quickturn (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. 15. SUBJECT TERMS MMIC 17. LIMITATION OF OF Use Person Index Perso | | | | | | | | High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (MMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quickturn (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. 15. SUBJECT TERMS MMIC 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF OF OF Lohn Penn | 13. SUPPLEMENTARY NOTES | | | | | | | High-performance microwave and radio frequency integrated circuits are of interest to the Army. Several monolithic microwave integrated circuits (MMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quickturn (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. 15. SUBJECT TERMS MMIC 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF OF OF Lohn Penn | | | | | | | | microwave integrated circuits (MMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quickturn (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. 15. SUBJECT TERMS MMIC 17. LIMITATION OF 18. NUMBER OF RESPONSIBLE PERSON Lohn Department of the person of the steps and documentation delivered to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quickturn (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. | 14. ABSTRACT | | | | | | | integrated circuits (RFICs) used in many wireless systems. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quickturn (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. 15. SUBJECT TERMS MMIC 17. LIMITATION OF 18. NUMBER OF RESPONSIBLE PERSON Lohn Department of the U.S. Army Penn Penn Penn Penn Penn Penn Penn Pen | | | | | | | | to TriQuint for their Prototype Development Quickturn (PDQ) Option for a set of MMIC designs fabricated for the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. 15. SUBJECT TERMS MMIC 17. LIMITATION OF OF OF Jabor Description of the U.S. Army Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. | | | | | | | | Research Laboratory (ARL). This is an optimized set of designs based on some previous work. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. 15. SUBJECT TERMS MMIC 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF OF OF Using Pages 19a. NAME OF RESPONSIBLE PERSON Lohn Pages | | | | | | | | there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. 15. SUBJECT TERMS MMIC 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF OF OF Using Page 192. NAME OF RESPONSIBLE PERSON Light Page 193. NAME OF RESPONSIBLE PERSON Light Page 194. | | | | | | | | 15. SUBJECT TERMS MMIC 17. LIMITATION OF OF OF Lohn Denn | | | | | | | | MMIC 17. LIMITATION OF 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON OF 19a. NAME OF RESPONSIBLE PERSON Lohn Denn | there are to separate where designs on the 3 x to fill quarter the. | | | | | | | MMIC 17. LIMITATION OF 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON OF 19a. NAME OF RESPONSIBLE PERSON Lohn Denn | | | | | | | | MMIC 17. LIMITATION OF 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON OF 19a. NAME OF RESPONSIBLE PERSON Lohn Denn | | | | | | | | MMIC 17. LIMITATION OF 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON OF 19a. NAME OF RESPONSIBLE PERSON Lohn Denn | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF 18. NUMBER OF RESPONSIBLE PERSON OF Using Page 19. NAME 19. NAME OF RESPONSIBLE PERSON OF USING PAGE 19. NAME | | | | | | | | 16. SECURITY CLASSIFICATION OF: OF John Denn | | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON | | | | 16. SECURITY CLASSIFICATION OF: | | | | | | Standard Form 298 (Rev. 8/98) Prescribed by ANSI Std. Z39.18 19b. TELEPHONE NUMBER (Include area code) $(301)\ 391\text{-}0423$ 24 UU a. REPORT Unclassified b. ABSTRACT Unclassified c. THIS PAGE Unclassified ## Contents | Lis | t of Figures | iv | |-----|--|----| | 1. | Introduction | 1 | | 2. | Layout of the Tile | 1 | | 3. | Summary of Designs | 2 | | 4. | Design Rule Checking (DRC) | 4 | | 5. | Layout Versus Schematic Checking (LVS) | 4 | | 6. | Design Data Sheet | 5 | | 7. | PDQ Fabrication | 6 | | 8.
| Attachment | 6 | | 9. | References | 7 | | Ap | pendix. ARL PDQ Customer Data Sheet for 24 August 2010 | 9 | | Lis | t of Symbols, Abbreviations, and Acronyms | 17 | | Dis | stribition List | 18 | # **List of Figures** Figure 1. Plot of the 5 x 10 mm GaAs Tile #2 (left) and a typical 95 x 95mil design (right).2 #### 1. Introduction High-performance microwave and radio frequency integrated circuits are of interest to the Army. The ability to design custom integrated circuits and fabricate prototypes in a timely and costeffective manner is a prime concern. Several monolithic microwave integrated circuits (MMICs) were designed to enhance the performance of commercial-off-the-shelf (COTS) RF integrated circuits (RFICs). One company that has various MMIC fabrication processes and prototype options for high-performance gallium arsenide (GaAs) semiconductors is TriQuint Semiconductor, Inc. This report is a summary of the steps and documentation delivered to TriQuint for their Prototype Development Quickturn (PDQ) Option for a set of MMIC designs fabricated for a U.S. Army Research Laboratory (ARL) time-to-live (TTL) program. In the PDQ option, the customer gets a 5 x 10 mm quarter tile and shares the mask cost of prototyping one or two 6-in GaAs wafers. The cost of the PDQ option is about 1/3 of a full mask prototype, where one would get the entire tile for one or two 6-in GaAs wafers. This is an optimized set of designs based on some previous work along with some new enhancements. These designs focus on optimizing operation, predominantly centered around 425 MHz rather than the previous operation centered at 450 MHz. In this design submission, there are 10 separate MMIC designs on the 5 x 10 mm quarter tile. ### 2. Layout of the Tile The design and simulation of the MMIC designs will be documented separately; this report is intended just to document the design submission process. Each design was initially simulated and a preliminary layout performed with Agilent's Advanced Design System (ADS) or Applied Wave Research's Microwave Office (MWO) software. The preliminary layouts were then arranged in a tile pattern such that the scribe or "cut" lines in the *x* and *y* directions were contiguous. Within limits, one can have differing die sizes, but every single row and column must have the same dimension and follow the guidelines of the foundry process. For this quarter tile design, 10 MMICs were laid out in two columns of 2410 µm width with three rows of 2410 µm height and two rows of 1270 µm height. ICED software was used to layout the tile and perform design verification including design rule checking (DRC) and layout versus schematic (LVS) checking. Figure 1 displays a plot of the tile layout, showing the arrangement of the 10 different designs. All of the MMIC designs were designed for a 95 x 95 mil or 95 x 50 mil die size to fit within a 4 x 4 mm quad no lead (QFN) flat pack package. A wirebond diagram of each layout was created in a 4 x 4 mm QFN package before submitting the layouts to fabrication. Figure 1. Plot of the 5 x 10 mm GaAs Tile #2 (left) and a typical 95 x 95mil design (right). ## 3. Summary of Designs Every design in the tile must have a unique name less than 13 letters that is included on each die layout using appropriately sized text in first-level metal. A special pointer to the identifier text on each die is required by TriQuint to sort the die into individual packages. All designs were named in the format ARLNNFFFF, where "ARL" designates U.S. Army Research Laboratory, NN is a number for the design from 21 to 29, and FFFF designates the design frequency as M425 for 425 MHz, M900 for 900 MHz, and DB for dual band. There are two other exceptions in the naming. The first pass ARL tile used numbers of 01 to 15, so this second pass design uses numbers starting with 20, i.e., 21 to 29. ARL25 is a test chip for individual probe testing of several critical circuits. ARL29M900 and ARL29M900S are almost identical except that the S version has a single pole double throw switch to steer the RF output to one of two pads versus the initial design, which has a single RF output (antenna). Half of the designs are active RF front-end designs and half of the designs are matching circuits to integrate the numerous discrete lumped elements required by the RFIC transceiver into a single small package. The following is a brief summary of the 10 designs: - ARL21M425–This 425-MHz design contains a binary phase shift key (BPSK) modulator, a 100-mW power amplifier (PA) for 2.8 V, a narrowband low DC power consumption low noise amplifier (LNA), and a transmit/receive switch (TRS) using positive voltage control inputs with negative threshold depletion pseudomorphic high electron mobility transistors (PHEMTs). It is a 95 x 95 mil die. - ARL22M425–This 425-MHz design contains a BPSK modulator, a 50-mW PA for 2.8 V, a narrowband low DC power consumption LNA, and a TRS using positive voltage control inputs with negative threshold depletion PHEMTs. It is 95x95 mil die. - ARL23M425—This 425-MHz design contains a BPSK modulator, a 50/75-mW PA for 2.8/3.6 V, a narrowband low DC power consumption LNA, and a TRS using positive voltage control inputs with negative threshold depletion PHEMTs. This design is intended to operate over a broader range of battery voltages. It is a 95x95 mil die. - ARL24DB—This dual-band design contains a BPSK modulator for 425 or 900 MHz, the broadband 50/75-mW PA for 2.8/3.6 V, a broadband moderate DC power consumption LNA, and a TRS using positive voltage control inputs with negative threshold depletion PHEMTs. This design is intended to operate at either the 425 or 900 MHz frequency bands. It is a 95x95 mil die. - ARL25—This is a test circuit of the individual designs in the previous four design variations. It contains a 100-mW PA for 2.8 V, a 50-mW PA for 2.8 V, a narrowband low DC power consumption LNA, and a TRS. It is a 95x95 mil die. - ARL26DB—This dual-band design contains a matching circuit plus RF switches to connect the integrated matching circuit for a Texas Instruments (TI) cc1100 RFIC for operation at either 425 or 900 MHz. One side of the design connects to the differential RF connections of the cc1100 RFIC and the other side switches to one of two single ended RF connections, intended to be either an input to a transmitter/PA and the other an output from a receiver/LNA. It is a 95x95 mil die. - ARL27M425—This design contains discrete lumped elements circuits for an integrated match at 425-MHz circuit for a TI cc1000 RFIC. It separates the recommended matching circuit into an RF input and RF output match for separate connections to either an input to a transmitter/PA and the other an output from a receiver/LNA rather than a single-ended connection to an antenna. It is a 95x50 mil die. - ARL28M900—This design contains discrete lumped elements circuits for an integrated match at 900-MHz circuit for a TI cc1000 RFIC. It separates the recommended matching circuit into an RF input and RF output match for separate connections to either an input to a transmitter/PA and the other an output from a receiver/LNA rather than a single-ended connection to an antenna. It is similar to ARL27M425 except for the frequency of operation. It is a 95x50 mil die. - ARL29M425—This single-band design contains a matching circuit to connect the integrated matching circuit for a TI cc1100 RFIC for operation at 425 MHz. One side of the design connects to the differential RF connections of the cc1100 RFIC and the other side connects to a single ended RF connection, intended to be the antenna connection. It is a 95x50 mil die. - ARL29M425S—This single-band design contains a matching circuit to connect the integrated matching circuit for a TI cc1100 RFIC for operation at 425 MHz. One side of the design connects to the differential RF connections of the cc1100 RFIC and the other side connects to RF switches intended for connection to the input of a transmitter/PA or an output from a receiver/LNA rather than the single-ended connection to an antenna of ARL29M425, which is a similar design. It is a 95x50 mil die. ### 4. Design Rule Checking (DRC) All designs within the tile must be checked according to the process design rules supplied by TriQuint. TriQuint has design rules for their fabrication processes that work with the open-source ICED program. Design verification typically consists of DRC and LVS checking. For fabrication feasibility, TriQuint only cares that the tile passes DRC checks and can be fabricated. While some design rules may be oriented towards maximizing yield and are not fatal errors, any violations of the design rules must be removed or granted a waiver to be fabricated by the foundry. Additionally, it is up to the designer to verify that the designs are connected as desired and that parameter values are correct by doing additional LVS checking. After completing DRCs with ICED, a final DRC check was performed on the tile layout using TriQuint's "maildrc" service. TriQuint provides a free e-mail based service to provide a final DRC using Cadence's Assura software. Next, there is a checklist for the foundry (see the appendix for details) to verify higher-level issues such as labeling. Each individual die must have a unique label using the correct metal layer and be of sufficient size. Every die name starts with the letters "ARL" to help identify the customer so that the individual dies can be sorted and returned appropriately. ## 5. Layout Versus Schematic Checking (LVS) Each design is verified against a schematic (i.e., a netlist), which can be generated from MWO or ADS. Both tools require manual editing of the generated netlist, which typically requires an iterative LVS check until all device connections are verified. Foundries do not require LVS checking, only DRC, but it is imperative for the designer to verify the connections in the layout. A DRC-correct layout does not guarantee that there
are no shorts or missing connections that could cause the circuit to fail. Verifying the connections requires LVS checking followed by a final DRC if any layout changes occur. If the design passes DRC and LVS checking, then the probability of functional success is extremely high. In addition to checking the connections, the LVS check also notes parametric differences between the schematic and layout. If the capacitors, resistors, or PHEMTs differ in size, type, or value, the LVS check will list the mismatches. Inductors are not checked parametrically, only their connectivity is verified. The MWO software has an excellent interface to the ICED software for DRC and LVS checking but still requires some manual editing of the netlist, while netlists generated by ADS generally require even more editing. One limitation in the LVS checking is that parameter values that use variable names rather than fixed values require manual editing of the netlist. Another limitation is that the simulators do not differentiate between individual via connections to ground, but the netlist checker does. The number of vias and their physical connectivity must match in the netlist and layout because LVS does not recognize the common ground connection of the substrate via. So, LVS could indicate a mismatch regarding ground vias that would not affect the actual performance of the circuit. It is possible to label ground vias and pads to help identify the actual errors/discrepancies in LVS that can be difficult to isolate. Completing DRC and LVS checks should ensure a high probability of design success. There is still a possibility of amplifier stability issues that could require a second pass due to aggressive design, un-simulated coupling, or process variation. An electromagnetic (EM) simulator, such as Sonnet, can be used with the physical layouts to minimize errors due to unexpected or unsimulated coupling using MWO or ADS. Several of the circuits were simulated with Sonnet to verify the layouts and look for any unintended and unsimulated parasitics. Since ICED is free open source software, it cannot be loaded on the computers connected to the Internet, which were used for simulation and layout using ADS and MWO. Transferring netlist files, etc., between a lab computer with ICED and the network computer containing the original simulation files and layouts could lead to some potential mismatches and errors in the design and verification process. ### 6. Design Data Sheet TriQuint's customer design data sheet must be completed and submitted along with the standard Graphic Design System II (GDSII) layout file. Information is provided listing the unique die names of each design so that they can be sorted into individual gel packs. The design checklist is completed to ensure that the tile design has passed DRC checks and avoided common pitfalls. Any fabrication options are designated, such as 4-mil thinned wafers with substrate vias for this design. Lastly, a plot of the tile layout is included. This plot should match what TriQuint sees when they import the GDSII file into their system. ### 7. PDQ Fabrication TriQuint currently offers TQPED 0.5-um GaAs Enhancement/Depletion PHEMT prototype fabrication on a monthly basis. Actual fabrication time is about six weeks with substrate vias being the final step in the process; the via option adds an additional week to the schedule. For our ARL 24 August 2010 submission, the designs should be completion in early October 2010. Probe testing of the designs will be documented separately as a technical note. This is intended to document the design submission steps for TriQuint's PDQ process and the customer data sheet that was provided for ARL's 24 August 2010 GaAs MMIC designs. #### 8. Attachment The appendix includes a copy of the ARL PDQ customer data sheet for 24 August 2010. ## 9. References Penn, J. E. *GaAs Microwave Integrated Circuit Designs Submitted to TriQuint Semiconductor for Fabrication*; ARL-TN-0381; U.S. Army Research Laboratory: Adelphi, MD, December 2009. INTENTIONALLY LEFT BLANK. ## **Appendix. ARL PDQ Customer Data Sheet for 24 August 2010** The following is a copy of the ARL PDQ customer data sheet for 24 August 2010. | Tri/Ouint | Organn | Customer | Data | Shoot | |-----------|--------|----------|------|--------| | maguint | Oregon | Customer | Data | OHICCL | Rev. D -07/08/2008 | For TQO use only: | | |-------------------|--| | Mask Number | | #### TRIQUINT OREGON PDQ CUSTOMER DATA SHEET This data sheet, along with a symbolic quadrant representation, die list, and design file database are required to initiate a factory order at TriQuint. Mask plates will not be ordered without a fully completed and signed data sheet. Review the Foundry Handbook and complete the checklist on the last page before sending your data. Check the web-site http://www.tgs.com/extranet/foundry/application_notes.cfm for updated forms and current handbook. Note: Changes to a CDS form after submission, will require a new completed form to be submitted. Send: - 1) Final GDSII Streamfile (database) - 2) Customer Data Sheet - 3) Die List - 4) Symbolic Quadrant Representation To: foundry@tqs.com | Customer Name: | ARL_Adelphi_Lab | Date: | 8/06/10 | |----------------------------|------------------------|---------------|--------------| | Primary Technical Contact: | John E. Penn | Phone # | 301 394 0423 | | E-mail: | John.Penn4@us.army.mil | Alt. Phone #: | Enter Number | | Secondary Contact: | Romeo Del Rosario | Phone #: | 301 394 3562 | | E-mail: | romeo@arl.army.mil | | | | TQS Contact | Lisa Howard | | | | PO Number: | XXXX | | | #### **File Information** | Indicate Clean Tape Deadline (as published on the web-site) that this tape is intended for: 8/24/10 | |---| | Quadrant dimensions: (saw street center to saw street center). Must be in 10 um increments. PCM allocation not necessary | | Maximum dimension 5mm \times 10mm $=$ \times = (4820) um $=$ Y = (9770) um $=$ Minimum dimension for quad is approximately 30% less of maximum dimensions | | Layout Database Information: (Note: For details on constructing the tile, refer to the Foundry Handbook) GDS II Stream File name: arItile2 | | Top Level Cell Name: arltile2 | | Layout system used: ICED | | DRC's used: : ICED TQPED V2.26 | | Design kit used (ex.ADS TQTRx_321) AWR TQPED v1.1.21 and ADS TQPED v2.34 | | LDR VERFICATION: If data is not DRC clean or waivers not completed by due date, participation in PDQ may be delayed until next scheduled PDQ! □ YES □ NO Does this Stream File conform to the latest Layout Design Rules (LDR)? If NO please attach error list to this sheet □ Any intentional design violations must be pre-approved by TQS and documentated. □ ** Approval needed for each submission, prior approvals do not carry forward** □ YES □ NO If TriQuint to perform DRC services, data needs to be submitted 2 weeks prior to scheduled data due date. | | (Continued on Page 2) Page 1 of 5 | Other - Specify 07/08/2008 | Thickness in n | nils: | Note: All svia wafers are thinned to 4mils and includes backmetalization | |--------------------------------|-------------|---| | | 7 (17 | 5um) 🗌 10 (250um) 📗 No Thinning | | Shipping Infor | matio | <u>vn:</u> | | To protect intellect | ual pro | perty, PDQs are shipped in either gel paks or on saw frames by die type. | | Tape frames are a
gel paks. | n optio | n only if 25 or less unique die types are present in quadrant, more than 25 will default to | | Shipping method: | \boxtimes | In gel paks by die type (default): Gel Pak; Vacuum Release™; Part #: <i>VR-103CC-00B-X4</i> | | | | On tape frames by die type (25 or less unique die type) | | | | Other- Use Special Instructions | | Special instruc | ctions | <u>s:</u> | | ** Approval for spe | cial ins | structions needed for each submission, prior approvals do not carry forward** | | TQS PRE-APPRO | VAL RI | EQUIRED (possible additional cost) | | | | | | Enter Special Instr | uctions | Here | | | | | | | | | | | | | Page 2 of 5 The person who fills out this form must type their name on the signed line. This counts as an electronic signature. TriQuint Foundry Services will provide mask making service based on information from this datasheet. Customer retains ownership of mask data. TriQuint maintains possession of the mask tooling. Customer signature releases data for mask creation and indicates that the customer has read and understood the Foundry Handbook. | Che | tuint Oregon PDQ Customer Data Sheet 07/08/2008 ecklist: | |-------------|--| | The | e following is a check list of common problems that will result the rejection of the submitted data. Most common ors causing data rejection are highlighted. Review this list carefully to avoid these problems. | | \boxtimes | Maximum quadrant size is 5 mm x 10 mm. Minimum size 30% less of the maximum quad | | \boxtimes | All saw streets in the X and Y are continuous within the quad. | | \boxtimes | Origin of quadrant is in lower left corner of saw street. |
| \boxtimes | No more than 14 saw streets in either the X or Y dimension. | | | Like die together and same size through out quad. If repeat die has different dimension, create unique label. | | | Minimum of 2, maximum of 13 adjacent numeric or alpha characters for die labels, spaces count as a character. Any 12 character label must contain at least 1 dash (or underscore), and any 13 character label must have at least 2 dashes (or underscores) | | \boxtimes | All die labels in Metal 1. The only exception is TQP13 which uses sohmic(L39). | | \boxtimes | Die Label Marker pointing to all die. The Marker can be above, below, left, right or parallel but must be adjacent the die label and is the same scale. No features between the Marker and die label is permitted. Refer to Handbook for examples. | | \boxtimes | The minimum spacing between bond pads of adjacent die is 140 um. | | \boxtimes | The final die size, and resulting quadrant size, must be in exact 10 um increment. | | \boxtimes | All reference boundries on layer layer 60 (saw street centers) are continuous and coincident with adjacent die. | | \boxtimes | The layout database maintains the minimum grid size indicated in the design manual. | | \boxtimes | Structure names in GDS II stream file have no illegal Calma characters (i.e., dashes, asterisks, periods, etc.). Use only alpha-numeric characters. String length limited to 32 characters. | | \boxtimes | DRC is clean for all die in the quadrant. Any intentional design violations must be documentated and pre-approved by TQS. | | | Error of non-sortable Die Pad Sizes. ICED is mentioning HVR resistors below minimum length but it seems to be an extraneous error. There are a few narrow pads on a test cell repeated in a few of the designsl. | | | | #### TriQuint Oregon PDQ Customer Data Sheet 07/08/2008 The Symbolic Quadrant Map and Die List: For PDQs, TriQuint Oregon requires a symbolic quadrant map and a die list to be submitted along with data file. The symbolic quadrant map is a representation of the quadrant layout referencing dimensions, die names and locations within the quadrant. Each die type is to be uniquely named. Die names must appear as they are labeled on the die. Include underscores, dashes, etc. if they are included in the label. The die list contains contact information, die label and number of die per quadrant. #### SAMPLE SYMBOLIC QUADRANT MAP AND DIE LIST: <u>Symbolic Quadrant for:</u> (perfect_performance.gds) | Die Size | | 1010um | 1010um | 1070um | 1070um | 850um | |----------|----|--------|--------|--------|--------|---------| | | | C1 | C2 | C3 | C4 | C5 | | 2500um | R1 | A12346 | A12346 | A54321 | A54321 | B123456 | | 2500um | R2 | A12346 | A12346 | A54321 | A54321 | B123456 | | 2500um | R3 | A12346 | A12346 | A54321 | A54321 | B123456 | | 2500um | R4 | A12346 | A12346 | A54321 | A54321 | B123456 | | 2500um | R5 | A12346 | A12346 | A54321 | A54321 | B54321 | | 2500um | R6 | A12346 | A12346 | A54321 | A54321 | B54321 | | 2500um | R7 | A12346 | A12346 | A54321 | A54321 | B54321 | | 2500um | R8 | A12346 | A12346 | A54321 | A54321 | B54321 | (Remove unused rows and columns) #### Die List: | | TQS Contact | Company Name / Designer | Die Label
(met1) | die/
quad | |---|----------------------|-------------------------|---------------------|--------------| | 1 | Mr. Triquint Foundry | CIRCUITS-R-US Jeffry G. | A12346 | 16 | | 2 | Mr. Triquint Foundry | CIRCUITS-R-US Jeffry G. | A54321 | 16 | | 3 | Mr. Triquint Foundry | CIRCUITS-R-US Jeffry G. | B123456 | 4 | | 4 | Mr. Triquint Foundry | CIRCUITS-R-US Jeffry G. | B54321 | 4 | #### TriQuint Oregon PDQ Customer Data Sheet 07/08/2008 Symbolic Quad Map for: (arltile2.sf) include row, column dimensions; add or delete rows, columns | Die Size | | 2410um | 2410um | |----------------|----|------------|-----------| | | | C1 | C2 | | 1270 um | R1 | ARL29M425S | ARL28M900 | | 1270um | R2 | ARL29M425 | ARL27M425 | | 2410um | R3 | ARL26DB | ARL25 | | 2410um | R4 | ARL23M425 | ARL24DB | | 2410um | R5 | ARL21M425 | ARL22M425 | (Remove unused rows and columns) #### Die List: | | TQS Contact | Company Name / Designer | Die Label | Die per | |----|-------------|-------------------------|------------|---------| | | | - | (met1) | Quad | | 1 | Lisa Howard | ARL—John Penn | ARL21M425 | 1 | | 2 | Lisa Howard | ARL—John Penn | ARL22M425 | 1 | | 3 | Lisa Howard | ARL—John Penn | ARL23M425 | 1 | | 4 | Lisa Howard | ARL—John Penn | ARL24DB | 1 | | 5 | Lisa Howard | ARL—John Penn | ARL25 | 1 | | 6 | Lisa Howard | ARL—John Penn | ARL26DB | 1 | | 7 | Lisa Howard | ARL—John Penn | ARL27M425 | 1 | | 8 | Lisa Howard | ARL—John Penn | ARL28M900 | 1 | | 9 | Lisa Howard | ARL—John Penn | ARL29M425 | 1 | | 10 | Lisa Howard | ARL—John Penn | ARL29M425S | 1 | (Remove unused rows) Page 5 of 5 Page 6 of 5 INTENTIONALLY LEFT BLANK. ### List of Symbols, Abbreviations, and Acronyms ADS Advanced Design System ARL U.S. Army Research Laboratory BPSK binary phase shift key COTS commercial-off-the-shelf DRC design rule checking EM electromagnetic GaAs gallium arsenide GDSII Graphic Design System II LNA low noise amplifier LVS layout versus schematic MMICs monolithic microwave integrated circuits MWO Microwave Office PA power amplifier PDQ Prototype Development Quickturn PHEMTs pseudomorphic high electron mobility transistors QFN quad no lead RFICs RF integrated circuits TI Texas Instruments TRS transmit/receive switch TTL time-to-live 1 DEFENSE TECHNICAL (PDF INFORMATION CTR only) DTIC OCA 8725 JOHN J KINGMAN RD STE 0944 FORT BELVOIR VA 22060-6218 1 DIRECTOR US ARMY RESEARCH LAB IMNE ALC HRR 2800 POWDER MILL RD ADELPHI MD 20783-1197 1 DIRECTOR US ARMY RESEARCH LAB RDRL CIM L 2800 POWDER MILL RD ADELPHI MD 20783-1197 1 DIRECTOR US ARMY RESEARCH LAB RDRL CIM P 2800 POWDER MILL RD ADELPHI MD 20783-1197 6 DIRECTOR US ARMY RESEARCH LAB RDRL-SER-E ROMEO DEL ROSARIO GREG MITCHELL JAMES WILSON GLEN BIRDWELL ROB REAMS JOHN PENN 2800 POWDER MILL RD ADELPHI MD 20783-1197 1 CERDEC I2WD RDER-IWR-CI BOB GROSS SUITE D 6240 GUARDIAN GATEWAY APG MD 21005 1 I2WD STEVE HAUGHT FT MONMOUTH NJ #### ABERDEEN PROVING GROUND 1 DIR USARL RDRL CIM G (BLDG 4600)